
[image: CTE LOGO STACKED BLACK FINAL][image: OSPI logo for white bground]
Career Cluster Skills (CS).04-.05

	Framework Title: Career Cluster Skills (CS).04-.05

	CIP Code:
	Total Framework Hours up to:

	Course: CS.04-.05 Level 1,2, and 3
	 Exploratory Preparatory

	Career Cluster: AFNR Cluster Pathway: CS .04-.05 Date Last Modified:

	Pathway Content Standard:

	Performance Assessments

	
CS.04. Performance Element: Systems: Examine roles within teams, work units, departments, organizations, inter-organizational systems, and the larger environment.

	STANDARDS AND PERFORMANCE INDICATORS

	
CS.04.01. Performance Indicator: Examine performance and goals to appreciate organizations and industries within AFNR.

	Level I=Basic Level II=Core Level III=Advanced
	Standards

	Level I, II, III
	Performance Indicators
	

	CS.04.01.01.a.
	Examine performance and goals to appreciate professional organizations and industries within AFNR. Level I
	

	CS.04.01.01.b.
	Explain the major guidelines used by AFNR professional organizations to manage and improve performance. Level II
	

	CS.04.01.01.c.
	Examine economic, social and technological changes and spotlight their impact on AFNR professional organizations and the industry. Level III
	

	Performance Assessments

	CS.05. Performance Element: Systems: Identify how key organizational structures and processes affect organizational performance and the quality of products and services.

	STANDARDS AND PERFORMANCE INDICATORS

	
CS.05.01. Performance Indicator: Manage organizational structures and processes to better serve customers. SS 7A
CS.05.02. Performance Indicator: Examine the components of the AFNR systems and address their maintenance requirements.
CS.05.03. Performance Indicator: Research geographical data related to AFNR systems. M 5C, LA 4, SS 3C and 3E

	Level I=Basic Level II=Core Level III=Advanced
	Standards

	Level I, II, III
	Performance Indicators
	

	CS.05.01.01.a.
	List ways an organization can be evaluated based on its customer satisfaction and service operations. Level I
	

	CS.05.01.01.b.
	Explain how organization performance including customer satisfaction and service/ operations performance can be improved. Level II
	

	CS.05.01.01.c.
	Implement a plan to manage relationships with both internal and external customers. Level III
	

	CS.05.02.01.a.
	Develop goals and objectives for each system to manage organizational activities more effectively. Level I
	

	CS.05.02.01.b.
	Operate technical tools to access, manage, integrate, evaluate and create information. Level II
	

	CS.05.02.01.c.
	Implement management plans to improve the AFNR systems. Level III
	

	CS.05.03.01.a.
	Present resource data in graphic format. Level I
	

	CS.05.03.01.b.
	Interpret resource data in graphic format. Level II
	

	CS.05.03.01.c.
	Use computer systems to present trends in resource data. Level III
	

	CS.05.03.02.a.
	Utilize the different types of AFNR systems related to various geographical areas. Level I
	

	CS.05.03.02.b.
	Explore how AFNR systems differ across geographical areas. Level II
	

	CS.05.03.02.c.
	Evaluate the effects of implementing an AFNR system in a different geographical area. Level III
	

Page 2 of 2
image1.png
CL=

career and technical
education - washington

image2.png

